

Health Services Cost Review Commission (HSCRC) and the All-Payer Model – HEZ Summit

November 3, 2016

Background: HSCRC and the All-Payer Model

Unique New Model: Maryland's All-Payer Model

- ▶ Maryland is implementing an All-Payer Model for hospital payment
 - ▶ Approved by Centers for Medicare & Medicaid Services (CMS) effective January 1, 2014 for 5 years
 - ▶ Modernizes Maryland's Medicare waiver and unique all-payer hospital rate system
 - ▶ Health Services Cost Review Commission (HSCRC) is leading the effort

- ▶ HSCRC back drop:
 - ▶ Oversees hospital rate regulation for all payers
 - ▶ Rate setting authority extends to all payers, Medicare waiver
 - ▶ Granted in 1977 and renewed under a different approach in 2014
 - ▶ Provides considerable value
 - ▶ Limits cost shifting- all payers share in medical education, uncompensated care, etc.

Approved Model at a Glance

- ▶ **All-Payer total hospital per capita revenue growth ceiling** for Maryland residents tied to long term state economic growth (GSP) per capita
 - ▶ 3.58% annual growth rate for first 3 years
- ▶ **Medicare payment savings:**
 - ▶ Minimum of \$330 million in savings for Maryland beneficiaries compared to dynamic national trend
 - ▶ Total Cost of Care guardrail on all health care services
- ▶ **Patient and population centered-measures** and targets to promote population health improvement
 - ▶ Medicare readmission reductions to national average
 - ▶ 30% reduction in preventable conditions under Maryland's Hospital Acquired Condition program (MHAC) over a 5 year period
 - ▶ Many other quality improvement targets

All-Payer Model Status

- ▶ All Payer hospital revenue growth contained
- ▶ Medicare hospital savings on track/non-hospital costs rising—need to accelerate reductions in unnecessary and preventable hospitalizations to offset “investments” in non-hospital costs
- ▶ Quality measures on track
- ▶ Delivery systems, payers, and regional partnerships organizing and transforming
- ▶ Stakeholder participation contributing to success
- ▶ Generally positive feedback from CMS

Stakeholder-Driven Strategy for Maryland

Aligning common interests and transforming the delivery system are key to sustainability and to meeting Maryland's goals

Focus Areas

Description

Care Delivery

- Improve care delivery and care coordination across episodes of care
- Tailor care delivery to persons' needs with care management interventions, especially for patients with high needs and chronic conditions
- Support enhancement of primary and chronic care models
- Promote consumer engagement and outreach

Health Information Exchange and Tools

- Connect providers (physicians, long-term care, etc.) in addition to hospitals
- Develop shared tools (e.g. common care overviews)
- Bring additional electronic health information to the point of care

Provider Alignment

- Build on existing models (e.g. hospital GBR model, ACOs, medical homes, etc.)
- Leverage opportunities for payment reform, common outcomes measures and value-based approaches across models and across payers to help drive system transformation

Global Budget Incentives

Year 1 Accomplishments: Global Model Shifts Focus from Volumes

Former Hospital Payment Model:
Volume Driven

Units/Cases

× **Rate Per Unit
or Case**

Hospital Revenue

- Unknown at the beginning of year
- More units creates more revenue

New Hospital Payment Model:
Population and Value Driven

Revenue Base Year

× **Updates for Trend,
Population, Value**

**Allowed
Revenue for Target
Year**

- Known at the beginning of year
- More units does not create more revenue

What do Global Budgets mean

▶ Hospitals:

- ▶ Incentive to reduce potentially avoidable utilization
 - ▶ Readmissions
 - ▶ Complications
 - ▶ Ambulatory sensitive conditions
- ▶ Prevent new admissions:
 - ▶ Spearhead prevention
 - ▶ Collaborate with community providers
 - ▶ Help to address social determinants

▶ Payers

- ▶ Reduced utilization
- ▶ Predictability in overall hospital costs
- ▶ Control on growth in hospital charges
- ▶ Consistent with PCMH type programs

Regional Partnerships, and Implementation Awards

Hospital Rate Support to Implement Care Coordination Infrastructure

- ▶ FY 14 and FY 15 – Included \$160 million in hospital rates to support care coordination for high needs patients
 - ▶ High Utilizing Patients with Chronically Needs
 - ▶ Medicare
- ▶ Support Care Transitions
 - ▶ 30-60 days after hospital stay
 - ▶ Discharge Planning and Follow-up
 - ▶ Coordination with Pharmacy, Physicians and Long-term Care and Post-acute Care
- ▶ Next Phase is to establish Partnerships around patients for both Transitions and Community-based Care Coordination
 - ▶ Regional Hospital Partnerships
 - ▶ Partnerships with Community Providers
 - ▶ Work Force Support

Overview of Regional Planning Grants

- ▶ The Commission authorized up to \$2.5 million from hospital rates to be used for planning of regional partnerships
- ▶ Funds are to be used for partnership planning activities
 - ▶ Funds may be used for data analysis, operational/strategic planning, health IT/analytics planning, consultants, meetings, and related expenses.
- ▶ A Review Committee and the Commission approved 8 of 11 proposals for funding ranging from \$200,000 to \$400,000

Successful Bidders

Regional Group Name	Award Amount	Lead Hospital
Regional Planning Community Health Partnership	\$ 400,000	Johns Hopkins Hospital(s)
Baltimore Health System Transformation Partnership	\$ 400,000	University of Maryland Medical Center
Trivergent Health Alliance	\$ 133,334	Western Maryland Health System
	\$ 133,333	Frederick Regional Health System
	\$ 133,333	Meritus Medical Center
Bay Area Transformation Partnership	\$ 400,000	Anne Arundel Medical Center
NexusMontgomery	\$ 300,000	Holy Cross Hospital
Howard County Regional Partnership for Health System Transformation	\$ 200,000	Howard County General Hospital
U of M Upper Chesapeake Health and Hospital of Cecil County Partnership	\$ 200,000	University of Maryland Upper Chesapeake
Southern Maryland Regional Coalition for Health System Transformation	\$ 200,000	Doctors Community Hospital
Total	\$ 2,500,000	

Implementation Grantees

- ▶ In June 2015, the Commission authorized up to 0.25% of total hospital rates to be allocated to deserving applicants under a competitive Healthcare Transformation Implementation Grant Program.
 - ▶ “Shovel-ready” projects that generate short-term ROI and reduced Medicare PAU
 - ▶ Involve community-based care coordination and provider alignment and not duplicate care transitions and prior infrastructure funding
- ▶ In June, 9 of 22 proposals were awarded in Round I

Recommendations

Partnership Group Name	Award Request	Award Recommendation	Hospital(s) in Proposal
Bay Area Transformation Partnership	\$4,246,698.00	\$3,831,143.00	Anne Arundel Medical Center; UM Baltimore Washington Medical Center
Community Health Partnership	\$15,500,000.00	\$6,674,286.00	Johns Hopkins Hospital; Johns Hopkins – Bayview; MedStar Franklin Square; MedStar Harbor Hospital; Mercy Medical Center; Sinai Hospital
GBMC	\$2,942,000.00	\$2,115,131.00	Greater Baltimore Medical Center
Howard County Regional Partnership	\$1,533,945.00	\$1,468,258.00	Howard County General Hospital
Nexus Montgomery	\$7,950,216.00	\$7,663,683.00	Holy Cross Hospital; Holy Cross – Germantown; MedStar Montgomery General; Shady Grove Medical Center; Suburban Hospital; Washington Adventist Hospital
Total Eldercare Collaborative	\$1,882,870.00	\$1,882,870.00	MedStar Good Samaritan; MedStar Union Memorial
Trivergent Health Alliance	\$4,900,000.00	\$3,100,000.00	Frederick Memorial Hospital; Meritus Medical Center; Western Maryland Hospital Center
UM-St. Joseph	\$1,147,000.00	\$1,147,000.00	UM St. Joseph Medical Center
Upper Chesapeake Health	\$2,717,963.00	\$2,692,475.00	UM Harford Memorial Hospital; UM Upper Chesapeake Medical Center; Union Hospital of Cecil County
Total	\$42,820,692.00	\$ 30,574,846.00	

Next Steps

- ▶ HSCRC will monitor the implementation of the awarded grants through additional reporting requirements.
- ▶ HSCRC is also recommending that a schedule of savings be remitted to payers through the global budget on the following schedule.
 - ▶ (Savings represent the below percentage of the award amount)

FY2018	FY2019	FY2020
10%	20%	30%

- ▶ A Second Round of partial rate funding was provided to 5 proposals
 - ▶ Efficacious individual projects
 - ▶ Support promising regional Partnerships

Partnership Group Name	Award Request	Award Recommendation	Hospital(s) in Proposal - Purpose of Award
Calvert Memorial	\$ 361,927.00	\$ 360,424.00	Calvert Memorial Hospital
Lifebridge Health System	\$ 6,751,982.00	\$ 1,350,396.00	Carroll Hospital Northwest Hospital Sinai Hospital - 24-hour call center/care coordination hub - Efforts to enable seniors to age in place - Tele-psychiatry capability expansion
Peninsula Regional	\$ 3,926,412.00	\$ 1,570,565.00	Atlantic General Hospital McCready Memorial Hospital Peninsula Regional Medical Center - Inter-Hospital Care Coordination Efforts - Patient Engagement and Activation Efforts - Crisfield Clinic - Wagner Van
Totally Linking Care – Southern MD	\$ 6,211,906.00	\$ 1,200,000.00	Calvert Memorial Hospital Doctor's Community Hospital Fort Washington Medical Center Laurel Regional Hospital MedStar Southern Maryland Hospital MedStar St. Mary's Hospital Prince George's Hospital Center - Support the continuation of the regional partnership - Reinforce care coordination with special focus on medication management - Support physician practices providing care to high-needs patients
West Baltimore Collaborative	\$ 9,902,774.00	\$ 1,980,555.00	Bon Secours Hospital St. Agnes Hospital University of Maryland Medical Center UMMC – Midtown Campus - Patient-related expenditures - Care Management Teams, particularly focused on primary care - Collaboration and sharing resources with community providers
	\$27,154,371.00	\$ 6,461,940.00	

Maryland Primary Care Model

Key Elements of the Model

▶ **Primary Care Home/ Patient-designated Provider** –

- ▶ The most appropriate provider to manage the care of each patient, provides preventive services, coordinates care across the care continuum, and ensures enhanced access.
- ▶ Practice – means an individual provider or group of providers that deliver care as a team to a panel of patients. Practices may span multiple physical sites in the community
- ▶ **Regional Care Management** – Organization that coordinates and provides resources for care management within a region- leveraging existing resources such as ACOs, CINs, LHICs and other regional healthcare programs
- ▶ **Coordinating Entity**- State sponsored, advisory board managed entity for accounting and program analytics
- ▶ **Incenting Value-based Care**
 - ▶ Payers
 - ▶ CM Funding
 - ▶ Funding for Quality and Utilization Improvement
 - ▶ Upfront non-Visit based payments- facilitates alternative care delivery
 - ▶ Hospitals - chronic Care bonus pool alignment with community
- ▶ **Population Health Management/HIT** – key data exchanged to all care participants through CRISP, using tools and analytics for risk stratification, improved care, and efficient connection to other services

How Can HEZs participate?

- ▶ **Contact awardees and participating hospitals**
 - ▶ Show data on hospital utilization
 - ▶ Work with CRISP and the hospital on accessing data for the population
- ▶ **If patients in HEZs have multiple chronic illnesses and have a high proportion of Medicare patients, there is an incentive for hospitals to work with organizations that can help with:**
 - ▶ Care Coordination Activities
 - ▶ Provider Alignment
 - ▶ Addressing Social Determinants